Sexually Transmitted Diseases (STDs) Affecting Men Anthony Merriweather, MSPH Director, Division of STD Alabama Department of Public Health ### Overview of STDs Affecting Men - A sexually transmitted disease is any disease that can be transmitted through physical intimacy, including oral, anal, and vaginal sex or any type of genital contact. - There are an estimated 19 million cases of STDs in the United States every year. Half or more are in people 25 years and younger. - There are many different types of sexually transmitted infections. STDs can be caused by bacteria, virus, protozoa, or parasite. ## Main Bacterial STD Infections and Clinical Presentations in Men ## Bacterial STDs are easy to test and treat. They are curable. - Chlamydia: Urethral discharge (urethritis) will lead to epididymitis and infertility if not treated - Gonorrhea: Urethral discharge (urethritis) will lead to epididymitis and infertility if not treated - Syphilis: Primary syphilis ulcer (chancre) with local adenopathy; secondary syphilis - skin rash, condylomata; will lead to cardiovascular, neurological damage, death, and blindness if not treated # Main Bacterial STD Infections and Clinical Presentations in Men. Cont. - Chancroid: Painful genital ulcers; may be accompanied by bubo - Lymphogranuloma Venereum (LGV): Ulcer, inguinal swelling (bubo), proctitis - Granuloma Inguinale (Donovanosis): Ulcerative lesions of the inguinal and anogenital areas ### Main Viral STD Infections ## Viral STDs are difficult infections because they are not curable. - · HIV: HIV-related diseases, AIDS - Genital Herpes: Anogenital vesicular lesions and ulcerations - Genital Warts: Penile and anal warts; carcinoma of the penis - Viral Hepatitis: Acute hepatitis, liver cirrhosis, liver cancer - Molluscum Contagiosum: Genital or generalized umbilicated, firm skin nodules ### Main Protozoal STD Infection ## Protozoa STDs are easy to treat. It is curable Trichomoniasis: Urethral discharge (nongonococcal urethritis (NGU)); often no symptoms ### Main Parasitic STD Infections ### Parasitic STDs are easy to treat. They are curable - **Pubic Lice:** Itching in the genital area Visible nits (lice eggs) or crawling lice - Scabies: Intense itching and a pimple-like skin rash #### **Risk Factors** - Multiple Sex Partners - · Lack of condom use - Adolescent - · Men who have sex with men (MSM) - Drug/Alcohol Use - · Sex for Money or Drugs ### STD Challenges - MSMs: Represent 65% of primary and secondary syphilis and 44 times more chances of HIV infection than other men - African-Americans: 12% of the U.S population, represent 70% of gonorrhea cases, almost half of all chlamydia and syphilis cases - HIV acquisition and transmission: Most STDs have been associated with increased risk for HIV - Young people: Almost half of STD infections are among people 15-24 years of age - STD rate and consequences: Chlamydia and gonorrhea are far more severe among women than men (the need to protect the women) # Counseling, Testing and Prevention Issues - High prevalence of HIV and syphilis among gay and bisexual men - · Limited access to prevention services - Complacency about HIV risk among gay and bisexual men - Lack of consistent maintenance of safe behavior with every sexual encounter - Lack of awareness of syphilis symptoms and how it can be transmitted ## Counseling, Testing and Prevention Issues Cont. - Homophobia and stigma can prevent MSM from seeking prevention, testing, and treatment services - Risk of HIV transmission through receptive anal sex is much greater than the risk of transmission through other sexual activities - Some gay and bisexual men relying on prevention strategies that are less effective than consistent condom use ### **STD Prevention** - Asymptomatic STDs: Because many STDs have no symptoms, those at risk need to get tested and find out if they are infected. - · Abstinence: Only sure way to prevent STDs - Reduction of sex partners: If sexually active, be in a long-term relationship with an uninfected person - Condom use: Correct and consistent use of male condoms reduces the risk of HIV and certain STDs - Screening: Promote treatment, avoid spread and serious consequences - Immunizations: HPV and Hepatitis B prevention - Symptoms: Immediately see your provider